### COLUMBIA ### ACCIDENT INVESTIGATION BOARD Note: Volumes II – VI contain a number of conclusions and recommendations, several of which were adopted by the Board in Volume I. The other conclusions and recommendations drawn in Volumes II – VI do not necessarily reflect the opinion of the Board, but are included for the record. When there is conflict, Volume I takes precedence. REPORT VOLUME V APPENDICES G.1 - G.9 OCTOBER 2003 #### On the Front Cover This was the crew patch for STS-107. The central element of the patch was the microgravity symbol, µg, flowing into the rays of the Astronaut symbol. The orbital inclination was portrayed by the 39-degree angle of the Earth's horizon to the Astronaut symbol. The sunrise was representative of the numerous science experiments that were the dawn of a new era for continued microgravity research on the International Space Station and beyond. The breadth of science conducted on this mission had widespread benefits to life on Earth and the continued exploration of space, illustrated by the Earth and stars. The constellation Columba (the dove) was chosen to symbolize peace on Earth and the Space Shuttle Columbia. In addition, the seven stars represent the STS-107 crew members, as well as honoring the original Mercury 7 astronauts who paved the way to make research in space possible. The Israeli flag represented the first person from that country to fly on the Space Shuttle. #### On the Back Cover This emblem memorializes the three U.S. human space flight accidents – Apollo 1, Challenger, and Columbia. The words across the top translate to: "To The Stars, Despite Adversity – Always Explore" The Board would like to acknowledge the hard work and effort of the following individuals in the production of Volumes II – VI. Maj. Gen. John L. Barry Dennis R. Jenkins Lt. Col. Donald J. White Lt. Col. Patrick A. Goodman Joshua M. Limbaugh Joseph A. Reid Christine F. Cole Jana T. Schultz Lester A. Reingold Christopher M. Kirchhoff Ariel H. Simon Jennifer L. Bukvics Donna J. Fudge Susan M. Plott Susan M. Plott Ellen M. Tanner Matthew J. Martin Frances C. Fisher Executive Director to the Chairman Investigator and Liaison to the Board Technical Editor Technical Editor Layout Artist Graphic Designer Administrative Assistant Administrative Assistant Lead Editor Editor Assistant Editor Lead Project Manager Senior Paralegal, Group II Coordinator Project Supervisor, Group III Coordinator **Project Supervisor** Government Relations Consultant ANSER Liaison Limited First Printing, October 2003, by the Columbia Accident Investigation Board Subsequent Printing and Distribution by the National Aeronautics and Space Administration and the Government Printing Office Washington, D.C. THE ACCIDENT #### VOLUME I PART ONE | Chapter 1 | The Evolution of the Space Shuttle Program | |---------------|--------------------------------------------------------------| | Chapter 2 | Columbia's Final Flight | | Chapter 3 | Accident Analysis | | Chapter 4 | Other Factors Considered | | Part Two | WHY THE ACCIDENT OCCURRED | | Chapter 5 | From Challenger to Columbia | | Chapter 6 | Decision Making at NASA | | Chapter 7 | The Accident's Organizational Causes | | Chapter 8 | History as Cause: Columbia and Challenger | | PART THREE | A LOOK AHEAD | | Chapter 9 | Implications for the Future of Human Space Flight | | Chapter 10 | Other Significant Observations | | Chapter 11 | Recommendations | | PART FOUR | Appendices | | Appendix A | The Investigation | | Appendix B | Board Member Biographies | | Appendix C | Board Staff | | , ippointme | 200.0 0.0 | | OLUME II | CAIB TECHNICAL DOCUMENTS CITED IN THE REPORT | | | Reader's Guide to Volume II | | Appendix D.a | Supplement to the Report | | Appendix D.b | Corrections to Volume I of the Report | | Appendix D.1 | STS-107 Training Investigation | | Appendix D.2 | Payload Operations Checklist 3 | | Appendix D.3 | Fault Tree Closure Summary | | Appendix D.4 | Fault Tree Elements – Not Closed | | • • | | | Appendix D.5 | Space Weather Conditions | | Appendix D.6 | Payload and Payload Integration | | Appendix D.7 | Working Scenario | | Appendix D.8 | Debris Transport Analysis | | Appendix D.9 | Data Review and Timeline Reconstruction Report | | Appendix D.10 | Debris Recovery | | Appendix D.11 | STS-107 Columbia Reconstruction Report | | Appendix D.12 | Impact Modeling | | Appendix D.13 | STS-107 In-Flight Options Assessment | | Appendix D.14 | Orbiter Major Modification (OMM) Review | | Appendix D.15 | Maintenance, Material, and Management Inputs | | Appendix D.16 | Public Safety Analysis | | Appendix D.17 | MER Manager's Tiger Team Checklist | | Appendix D.18 | Past Reports Review | | Appendix D.19 | Qualification and Interpretation of Sensor Data from STS-107 | | Appendix D.20 | Bolt Catcher Debris Analysis | | | | | VOLUME III Appendix E.1 Appendix E.2 Appendix E.3 Appendix E.4 | OTHER TECHNICAL DOCUMENTS Reader's Guide to Volume III CoFR Endorsements STS-107 Image Analysis Team Final Report An Assessment of Potential Material Candidates for the "Flight Day 2" Radar Object Observed during the NASA Mission STS-107 Columbia Early Sighting Assessment Team Final Report | | | |-----------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------|--| | VOLUME IV Appendix F.1 | OTHER TECHNICAL I<br>Reader's Guide to V<br>Water Absorption b | olume IV | | | Appendix F.2 | Follow the TPS | | | | Appendix F.3 Appendix F.4 | MADS Sensor Data<br>ET Cryoinsulation | | | | Appendix F.5 | , | 07 Columbia Accident Investigation, | | | | • | ing Group Final Report – Volume 1 | | | VOLUME V | OTHER SIGNIFICANT | | | | Appendix G.1 Appendix G.2 Appendix G.3 Appendix G.4 Appendix G.5 Appendix G.6 Appendix G.7 Appendix G.8 Appendix G.8 Appendix G.9 | Requirements and Pr<br>Appendix R, Space<br>CAIB Charter, with I<br>Group 1 Matrix Brie<br>Vehicle Data Mappi<br>SRB Working Group<br>Starfire Team Final F<br>Using the Data and | Volume V | | | Appendix G.10<br>Appendix G.11<br>Appendix G.12 | | : Rogers Commission Report, ASAP Report, SIAT Report<br>nd Production Chart<br>eport | | | Appendix G.13 | Aero/Aerothermal/ | Thermal/Structures Team Final Report, Aug 6, 2003 | | | VOLUME VI | TRANSCRIPTS OF BO<br>Reader's Guide to V | ARD PUBLIC HEARINGS<br>Volume VI | | | Appendix H.1 | March 6, 2003 Houston, Texas | | | | Appendix H.2 | March 17, 2003 Houston, Texas | | | | Appendix H.3 | March 18, 2003 | Houston, Texas | | | Appendix H.4 | March 25, 2003 | Cape Canaveral, Florida | | | Appendix H.5 | March 26, 2003 | Cape Canaveral, Florida | | | Appendix H.6<br>Appendix H.7 | April 7, 2003<br>April 8, 2003 | Houston, Texas Houston, Texas | | | Appendix H.8 | April 23, 2003 | Houston, Texas | | | Appendix H.9 | May 6, 2003 | Houston, Texas | | | Appendix H.10 | June 12, 2003 | Washington, DC | | # Reader's Guide to Volume V Volume V of the Report contains appendices that were not cited in Volume I. These consist of documents produced by NASA and other organizations, which were provided to the Columbia Accident Investigation Board in support of its inquiry into the February 1, 2003 destruction of the Space Shuttle *Columbia*. The documents are compiled in this volume in the interest of establishing a complete record, but they do not necessarily represent the views of the Board. Volume I contains the Board's findings, analysis, and recommendations. The documents in Volume V are also contained in their original color format on the DVD disc in the back of Volume II. THIS PAGE INTENTIONALLY LEFT BLANK # Volume V Appendix G.1 # Requirements and Procedures for Certification of Flight Readiness This Appendix contains NASA NSTS 08117 Revision L, December 13, 1995 document <u>Space Shuttle</u>, <u>Requirements and Procedures for Certification of Flight Readiness</u>. THIS PAGE INTENTIONALLY LEFT BLANK NSTS 08117 REVISION L DECEMBER 13, 1995 Lyndon B. Johnson Space Center Houston, Texas 77058 SPACE SHUTTLE # REQUIREMENTS AND PROCEDURES FOR CERTIFICATION OF FLIGHT READINESS #### **FOREWORD** Efficient management of the Space Shuttle Program (SSP) dictates that effective control of program activities be established. Requirements, directives, procedures, interface agreements, and system capabilities shall be documented, baselined, and subsequently controlled by SSP management. Program requirements controlled by the Manager, Space Shuttle Program, are documented in, attached to, or referenced from Volumes I through XVIII of NSTS 07700. NSTS 08117, Requirements and Procedures for Certification of Flight Readiness Requirements, establishes a standard approach to be used jointly by contractors and NASA to incrementally review flight preparation of the Space Shuttle Vehicle (SSV). The requirements and procedures herein provide a means for assuring a uniform flight readiness assessment of all SSV elements. All elements of the SSP must adhere to these baselined requirements. When it is considered by the Space Shuttle Program/Project Managers to be in the best interest of the SSP to change, waive, or deviate from these requirements, an SSP Change Request (CR) shall be submitted to the Program Requirements Control Board (PRCB) Secretary. The CR must include a complete description of the change, waiver, or deviation and the rationale to justify its consideration. All such requests will be processed in accordance with NSTS 07700, Volume IV, and dispositioned by the Manager, Space Shuttle Program, on a Space Shuttle PRCB Directive (PRCBD). Loren J. Shriver Manager, Launch Integration, KSC NSTS 08117 Revision L iii #### **CONTENTS** #### NSTS 08117 | 1.0 | INTRO | DUCTION | . 1-1 | |-------------------|----------------|-----------------------------------------------------------------------------------|----------| | 1.1 | PURPO | OSE | . 1-1 | | 1.2 | SCOPI | E | . 1-1 | | 1.3 | | ESS DESCRIPTION | | | 1.4 | RESPO | ONSIBILITIES | . 1-2 | | 2.0 | APPLI | CABLE DOCUMENTS | . 2-1 | | 3.0 | MILES | TONE AND FRR REVIEW ACTIONS | . 3-1 | | 4.0 | DOCU | MENTATION REQUIREMENTS | . 4-1 | | 4.1 | DEPO: | SITORY REQUIREMENTS | . 4-1 | | 5.0 | PROC | EDURES | . 5-1 | | 6.0 | PROJ | ECT MILESTONE REVIEWS | . 6-1 | | 6.1 | ELEM | ENT ACCEPTANCE REVIEW PROCESSES | . 6-1 | | | 6.1.1 | Element Acceptance Reviews for Hardware Provided as Government Furnished Property | . 6-1 | | | 6.1.2 | Element Acceptance Reviews for Hardware Provided as Contracto Furnished Property | | | 6.2 | PAYLO | DAD READINESS REVIEW (PRR) | | | | 6.2.1 | Responsibilities | | | | 6.2.2 | Review Requirements | | | 6.3 | | WARE READINESS REVIEW (SRR) | | | | 6.3.1 | Responsibilities Review Requirements | . 6-5 | | | 6.3.2 | Review Requirements | . 6-6 | | 7.0 | PROG | RAM MILESTONE REVIEWS | . 7-1 | | 7.1 | PRE-N | MATE MILESTONE REVIEWS | . 7-1 | | | 7.1.1 | Responsibilities | | | | 7.1.2 | ET/SRB Mate Milestone Review | | | | 7.1.3 | Orbiter Rollout/ET Mate Milestone Review | | | 7.2 | | Y FLIGHT READINESS MILESTONE REVIEW | | | | 7.2.1<br>7.2.2 | Responsibilities | | | | | | | | NSTS (<br>Revisio | | V CHANG | GE NO. 4 | B2-000089 #### **CONTENTS** #### NSTS 08117 | | 7.2.3 | Review Requirements | 7-6 | |------|------------------------------------------------|--------------------------------------------------------------------------------------------------|---------------------------------------| | 8.0 | FLIGHT | READINESS REVIEW (FRR) | 8-1 | | 8.1 | POLICY | Υ | 8-1 | | 8.2 | CERTIF | FICATION REQUIREMENTS | 8-1 | | | 8.2.1 | Flight Preparation Process Plans | 8-1 | | 8.3 | FLIGHT | READINESS REVIEW PREPARATION | 8-2 | | 8.4 | FLIGHT | PREPARATION PROCESS EXCEPTIONS | 8-3 | | 8.5 | RESPO | NSIBILITIES | 8-3 | | | 8.5.1<br>8.5.2<br>8.5.3 | Space Shuttle Vehicle Engineering | 8-9 | | | 8.5.4<br>8.5.5<br>8.5.6 | External Tank | 8-10<br>8-10<br>8-12 | | | 8.5.7<br>8.5.8<br>8.5.9<br>8.5.10<br>8.5.11 | Mission Operations Directorate (MOD) Shuttle Processing | 8-12B<br>8-13<br>8-14<br>8-14<br>8-16 | | ji t | 8.5.12<br>8.5.13<br>8.5.14<br>8.5.15<br>8.5.16 | Space Shuttle KSC Integration | 8-16<br>8-17<br>8-19<br>8-20<br>8-21 | | | 8.5.17<br>8.5.18<br>8.5.19 | Space Shuttle SR&QA Space Flight Operations Contractor (SFOC) SSP Safety and Mission Assurance | 8-22<br>8-22<br>8-28 | | 8.6 | ORGA | NIZATION | 8-28 | | 8.7 | REVIE | W REQUIREMENTS | 8-29 | | 0.0 | ACDON | NVMS AND ARREVIATIONS | Q1 | NSTS 08117 Revision L vi #### **APPENDICES** #### NSTS 08117 | Α | ORBITER FLIGHT PREPARATION PROCESS | A-i | |-----|--------------------------------------------------------------------------------------------------------------|------| | В | EVA PROJECT FLIGHT PREPARATION PROCESS PLAN | B–i | | С | SPACE SHUTTLE MAIN ENGINE (SSME) PROJECT FLIGHT PREPARATION PROCESS PLAN | C–i | | D | EXTERNAL TANK PROJECT FLIGHT PREPARATION PROCESS PLAN | D–i | | E | REUSABLE SOLID ROCKET MOTOR PROJECT FLIGHT PREPARATION PROCESS PLAN | E-i | | F | SOLID ROCKET BOOSTER FLIGHT PREPARATION PROCESS PLAN | Fi | | G v | MISSION OPERATIONS FLIGHT PREPARATION PROCESS PLAN | Gi | | Н | SHUTTLE PROCESSING FLIGHT PREPARATION PROCESS PLAN | H-i | | Н | ATTACHMENT 1, SHUTTLE LOGISTICS FLIGHT PREPERATION PROCESS PLAN | H-11 | | 1 | (DELETED) | !—i | | J | ISS/PAYLOADS PROCESSING FLIGHT PREPARATION PROCESS PLAN | Ji | | J | ATTACHMENT 1, ISS/PAYLOADS LOGISTICS FLIGHT PREPERATION PROCESS PLAN | J-7 | | K | FLIGHT CREW OPERATIONS FLIGHT PREPARATION PROCESS PLAN . | K–i | | Ľ. | KSC INTEGRATION FLIGHT PREPARATION PROCESS PLAN | L-i | | M | SPACE SHUTTLE SYSTEMS INTEGRATION OFFICE FLIGHT PREPARATION PROCESS PLAN | M–i | | N | SPACE SHUTTLE CUSTOMER AND FLIGHT INTEGRATION AND THE PAYLOAD SAFETY REVIEW PANEL FLIGHT PREPARATION PROCESS | N–i | | 0 | SPACE AND LIFE SCIENCES FLIGHT PREPARATION PROCESS PLAN . | 0-i | | P | FERRY OPERATIONS FLIGHT PREPARATION PROCESS PLAN | P–i | | Q | SPACE SHUTTLE SAFETY, RELIABILITY, AND QUALITY ASSURANCE FLIGHT PREPARATION PROCESS PLAN | Q–i | | R | SPACE FLIGHT OPERATIONS CONTRACTOR FLIGHT PREPARATION PROCESS PLAN | R–i | NSTS 08117 Revision L vii #### 1.0 INTRODUCTION #### 1.1 PURPOSE The purpose of this document is to define the Space Shuttle Program (SSP) Flight Preparation Process (FPP). It defines the procedures for the Project Milestone Reviews, the Program Milestone Reviews and the Flight Readiness Review (FRR). It also defines the endorsement documentation required at the completion of the FRR which provides the Certification of Flight Readiness (CoFR) for a specific flight. #### 1.2 SCOPE This document is applicable to JSC, KSC, MSFC, Stennis Space Center (SSC), and SSP NASA and contractor organizations and personnel involved in the conduct of Space Shuttle operations. The FPP consists of the required preparations for a Space Shuttle mission, from the baselining of the processing requirements to acceptance of the major hardware elements through processing, mating, launch, and ferry when required. The major elements of the FPP are the Project Milestone Reviews, three Program Milestone Reviews, and the FRR where the CoFR endorsement is signed. Reviews of the activities that support the FPP are considered part of the CoFR process. This Revision L identifies the processes and requirements for all milestone reviews and the FRR for STS–78 and subsequent flights. Revision K applies to prior flights. #### 1.3 PROCESS DESCRIPTION The FPP is structured to baseline a set of processing requirements through a series of requirements reviews and to incrementally review and status progress towards readiness for flight (reference Figure 1). It represents a commitment by each of the SSP element and project managers (NASA and contractor) certifying that their organizations have satisfactorily completed the requirements and their respective portions of the effort required to safely support each flight. The FPP is incrementally implemented through milestone reviews and an FRR which ensures the readiness of all organizations for the operational phase following each review. The FPP consists of Project Milestone Reviews, three Program Milestone Reviews and the FRR. The Project Milestone Reviews are the DD 250/1149-Element Acceptance Reviews, the Payload Readiness Review (PRR), the Software Readiness Review (SRR), and the organizational Pre-FRR Reviews. The three Program Milestone Reviews are the Pre-Mate Milestone Reviews, consisting of the External Tank (ET)/Solid Rocket Booster (SRB) Mate Milestone Review and the Orbiter Rollout/ET Mate Milestone Review, and a Ferry Flight Readiness Milestone Review which is conducted when a ferry is required. The CoFR endorsement is signed at the FRR. A Prelaunch Mission Management Team (PMMT) Review will be conducted on the Launch Minus Two (L-2) Day or Launch NSTS 08117 Revision L 1-1 Minus One (L–1) Day when the Mission Management Team (MMT) is activated to status the launch countdown and address any issues remaining from the FRR (reference Figure 2). (Reference NSTS 07700 Volume III, Flight Definition and Requirements Directive; NSTS 07700, Volume IV, Configuration Management Requirements; and NSTS 07700, Volume VIII, Operations, Appendix D.) #### 1.4 RESPONSIBILITIES The Manager, Launch Integration shall manage the FPP. SSP organizations and their respective contractors are responsible for implementing the FPPs as outlined in the appendices of this document. The implementation will be done by certifying that the required work under their purview, as defined in the Flight Preparation Process Plans (FPPPs) for each certifying organization, has been satisfactorily completed and will safely support the specified flight. The review secretariat function for Program Milestone Reviews and the FRR shall be the responsibility of the Space Flight Operations Contract (SFOC) Program Integration Office at KSC. The secretariat function for the Project Milestone Reviews, shall be the responsibility of the review Chair. NSTS 08117 Revision L 1-2 FIGURE 1 # FLIGHT PREPARATION PROCESS \*NOTE: See Figure 2 for expansion. CHANGE NO. 40 NOTE: For specific timeline information, see JSC 25187, Flight Production Generic Template, Appendix A. NSTS 08117 Revision L FIGURE 2 # MILESTONE REVIEWS PROCESS NSTS 08117 Revision L 1-4 CHANGE NO. ..53 B2-000089 #### 8.0 FLIGHT READINESS REVIEW (FRR) Approximately two weeks prior to launch, a FRR will be conducted that will determine the readiness of the SSV, flight crew, and payloads. At the review, organizations identified in Paragraph 8.7b will certify the completion of all tasks and planned work required to prepare the flight/ground hardware/software, support facilities, and operations personnel to safely support a specific mission. Readiness for flight shall be determined through the review of necessary data to ensure satisfactory closeout of all FRR certification requirements, exceptions, and launch constraints, and be in sufficient detail to provide the Associate Administrator (AA), Office of Space Flight with the information needed to make a decision as to flight readiness. #### 8.1 POLICY The FRR is an integrated senior management review chaired by the AA, Office of Space Flight who is supported by a review board. It is the policy of the AA, Office of Space Flight to make an assessment of mission readiness prior to each flight. This will be accomplished by a comprehensive review of all activities/elements necessary for the safe and successful conduct of all operations from prelaunch through post–landing and recovery operations. Government and contractor representatives will certify readiness in their areas of responsibility. #### 8.2 CERTIFICATION REQUIREMENTS The CoFR endorsement certifies all organizations (NASA and contractor) have successfully completed their FPPs and products per their Flight Preparation Process Plans (FPPPs). During the transition period for the SFOC contract the transition plans and PDPs document the transfer of responsibilities from NASA to the contractor and should be referenced for complete CoFR accountability. #### 8.2.1 Flight Preparation Process Plans Each organization's FPPP defines the processes and products the organization will complete for a each mission. The FPPP ensures the successful assembly, launch and completion of the flight. As applicable for each organization, the process plans shall encompass all major and critical operations, design, certification, analyses, testing, documentation, and requirements definition required for the each mission. The major processes involved are as follows: - a. Vehicle processing - b. Payload processing - c. Configuration management/requirements definition NSTS 08117 Revision L 8-1 - d. Flight certification (including Launch Commit Criteria [LCC], flight rules, etc.) - e. Facility/equipment/GSE certification - f. Personnel certification - g. Special testing/analyses - h. Material review - i. Hazard analyses - j. Failure Modes and Effects Analysis/Critical Items List (FMEA/CIL) - k. Crew training/medical certification - I. Validation that external inputs are appropriate for this specific flight In addition, the following products and processes which organizations participate in, but are not their unique responsibilities, shall be completed in support to external organizations: - a. Develop/validate/deliver products requested by external organizations - b. Delivery of hardware or software and support data - c. Operations and Maintenance Requirements and Specifications Document (OMRSD)/LCC requirements definition - d. Configuration drawings - e. Anomaly/discrepancy resolution - f. Flight rules requirements - g. Crew procedures requirements - h. Flight design definition - i. Flight constraints definition - j. Ferry requirements - k. Time, cycle, age life, interval inspection, and maintenance requirements - I. Flight Data File (FDF) requirements #### 8.3 FLIGHT READINESS REVIEW PREPARATION Each organization shall be responsible for conducting a Pre–FRR in preparation for the SSP FRR which ensures their project FPPPs are satisfied. The program/projects shall NSTS 08117 Revision L 8-2 ## FIGURE 3 CoFR ENDORSEMENT | STSCOFR ENDORSEMENT | | | | |---------------------------------|---------------------------------------|-------------------------------|--| | ELEMENT | SERIAL NUMBER | PAYLOAD | | | ORBITER | <del></del> . | | | | ET | | | | | RSRM | | | | | SSME | | | | | SRB | | | | | Projects having exceptions to | this CoFR document are as follows (se | e Exception Log for details): | | | | | | | | | | | | | | | | | | ran en al antique de la company | | | | | | | | | | | | | | | | | | | | | | | | SSP Form 4042 (Rev Sep 02) Page 1 of 7 NSTS 08117 Revision L 8-31 | STS- CoFR | <b>ENDORSEMENT</b> | |-----------|--------------------| |-----------|--------------------| The Flight Preparation Process Plans documented in NSTS 08117, Requirements and Procedures for Certification of Flight Readiness, have been satisfied. Required products and other responsibilities for each project (NSTS 08117, Section 8) have been or will be produced or completed. - a. Certified flight hardware elements have been delivered to the SFOC at the Kennedy Space Center. - Required hardware element processing specifications and requirements have been delivered to the SFOC. - All identified "out-of-family" events that occurred after delivery of hardware for launch processing/ assembly/testing have been resolved. - for "out-of-family" conditions detected during manufacturing, testing, or post-mission tear down and analysis, notification to the Space Shuttle Program has been made, and corrective action, if any, identified. - e. The as-built flight element configuration satisfies the released requirements and engineering, based on data compiled and reviewed by SFOC. - f. For the Space Shuttle Main Engine Project: Certified main engine controller software has been delivered for this mission. | CONTRACTOR | | | NASA | | |----------------------------------------------|-------------------------------|--------|--------------------------------|------| | <b>SSME</b> (8.5.3.1, 8.5.3.2, Apx. C) | PROGRAM MANAGER, ROCKETDYNE | DATE | MANAGER, SSME PROJECT, MSFC | DATE | | ET<br>(8.5.4.1, 8.5.4.2,<br>Apx. D) | PROGRAM MANAGER, LMMSS | DATE | MANAGER, ET PROJECT, MSFC | DATE | | <b>RSRM</b><br>(8.5.5.1, 8.5.5.2,<br>Apx. E) | PROGRAM MANAGER, THIOKOL DATE | | MANAGER, RSRM PROJECT, MSFC | DATE | | - | CONC | URRENC | E | | | MSFC<br>SHUTTLE<br>PROJECTS | N/A | | MANAGER, MSFC SHUTTLE PROJECTS | DATE | SSP Form 4042 (Rev Sep 02) Page 2 of 7 NSTS 08117 Revision L 8-32 #### STS- COFR ENDORSEMENT The Flight Preparation Process Plans documented in NSTS 08117, Requirements and Procedures for Certification of Flight Readiness, have been satisfied. Required products and other responsibilities for each organization (NSTS 08117, Section 8) have been or will be produced or completed. - a. For Payload Processing: Flight and ground requirements, payload logistics, and configuration requirements provided by the flight projects, have been maintained, performed, or are planned to be performed per approved TOPs. - b. For EVA project: Audit, insight, and surveillance of SFOC activities have been completed or are planned for completion, and all discrepancies have been resolved. Oversight functions have been conducted in conjunction with Hamilton Sundstrand. **NASA** DIRECTOR, FLIGHT CREW OPERATIONS PROGRAM MANAGER, HAMILTON SUNDSTRAND #### **OPERATIONS** (8.5.11.1, 8.5.11.2, Apx. K) DATE FERRY FERRY OPERATIONS MANAGER **OPERATIONS** (8.5.16.1, 8.5.16.2, Apx. P) DATE SPACE AND LIFE DIRECTOR, SPACE AND LIFE SCIENCES SCIENCES (8.5.15.1, 8.5.15.2, Apx. O) DATE SPACE SHUTTLE MANAGER, SPACE SHUTTLE SR&QA SR&QA (8.5.17.1, 8.5.17.2, Apx. Q) **NASA** CONTRACTOR DIRECTOR OF ISS/PAYLOAD DATE PAYLOAD PROGRAM MANAGER, CAPPS DATE BOEING, KSC PROCESSING PROCESSING (8.5.10.1, 8.5.10.2, SSP Form 4042 (Rev Oct 02) Apx. J) (8.5.2.1, 8.5.2.2, Apx. B) EVA FLIGHT CREW 8-33 DATE MANAGER, EVA PROJECT OFFICE Page 3 of 7 DATE DATE NSTS 08117 Revision L The Flight Preparation Process Plans documented in NSTS 08117, Requirements and Procedures for Certification of Flight Readiness, have been satisfied. Required products and other responsibilities (shared or independent) for each organization (NSTS 08117, Section 8) have been or will be produced or completed. The following NASA organizations have completed or plan to complete audit, insight, and surveillance of contractor activities, and have resolved all discrepancies. | S(x, M, y) = d(x) + (x + y) + x + y | salah bijari di kacamatan <b>NASA</b> di jayah basasa kacamatan di bijar | | |--------------------------------------------------------------------|--------------------------------------------------------------------------|------| | CUSTOMER AND<br>FLIGHT INTEGRATION<br>(8.5.14.1, 8.5.14.2, Apx. N) | MANAGER, SPACE SHUTTLE CUSTOMER AND FLIGHT INTEGRATION | DATE | | KSC<br>INTEGRATION<br>(8.5.12.1, 8.5.12.2, Apx. L) | MANAGER, SPACE SHUTTLE KSC INTEGRATION | DATE | | SHUTTLE<br>PROCESSING<br>(8.5.8.1, 8.5.8.2, Apx. H) | DIRECTOR OF SHUTTLE PROCESSING, KSC | DATE | | MISSION<br>OPERATIONS<br>(8.5.7.1, 8.5.7.2, Apx. G) | DIRECTOR, MISSION OPERATIONS | DATE | | SRB<br>(8.5.6.1, 8.5.6.2, Apx. F) | MANAGER, SRB PROJECT, MSFC | DATE | | SSP S&MA | MANAGER, SSP S&MA | DATE | | SYSTEMS<br>INTEGRATION<br>(8.5.13.1, 8.5.13.2, Apx. M) | MANAGER, SPACE SHUTTLE SYSTEMS INTEGRATION | DATE | | VEHICLE<br>ENGINEERING<br>(8.5.1.1, 8.5.1.2, Apx. A) | MANAGER, SPACE SHUTTLE VEHICLE ENGINEERING | DATE | SSP Form 4042 (Rev Sep 02) Page 4 of 7 NSTS 08117 Revision L 8-34 | Boeing endorses that the requirements for CoFR documented in SSP 50108 and the Boeing Flight CoF Implementation Plan have been satisfied in accordance with the Boeing specific responsibilities for this flight. Any issues that have arisen since the Stage Operations Readiness Review (SORR) have been resolved or have been presented at the Flight Readiness Review. This certification is subject to clause H.43 of NAS 15-10000 (for ISS Missions). BOEING ISS PRIME CONCURRENCE VICE PRESIDENT AND PROGRAM MANAGER, ISS, BOEING DATE | | STSCOFR ENDORSEMENT | | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------| | b). The SSV has been processed in accordance with requirements and policies baselined by the SSP. UNITED SPACE ALLIANCE | NSTS 0811 satisfied. R | 7, Requirements and Procedures for Certification of Flight Readiness, have been equired products and other responsibilities (shared or independent) for the SFOC | | | UNITED SPACE ALLIANCE SFOC SQ&MA CONCURRENCE SFOC (8.5.18.1, 8.5.18.2, Apx. R) Boeing endorses that the requirements for CoFR documented in SSP 50108 and the Boeing Flight CoF Implementation Plan have been satisfied in accordance with the Boeing specific responsibilities for this flight. Any issues that have arisen since the Stage Operations Readiness Review (SORR) have been resolved or have been presented at the Flight Readiness Review. This certification is subject to clause H.43 of NAS 15-10000 (for ISS Missions). BOEING ISS PRIME CONCURRENCE VICE PRESIDENT AND PROGRAM MANAGER, ISS, BOEING DATE | a. All out- | of-family conditions have been identified and resolved with the NASA. | | | UNITED SPACE ALLIANCE SFOC SQ&MA CONCURRENCE SFOC SFOC (8.5.18.1, 8.5.18.2, Apx. R) Boeing endorses that the requirements for CoFR documented in SSP 50108 and the Boeing Flight CoF Implementation Plan have been satisfied in accordance with the Boeing specific responsibilities for this flight. Any issues that have arisen since the Stage Operations Readiness Review (SORR) have been resolved or have been presented at the Flight Readiness Review. This certification is subject to clause H.43 of NAS 15-10000 (for ISS Missions). BOEING ISS PRIME CONCURRENCE VICE PRESIDENT AND PROGRAM MANAGER, ISS, BOEING DATE | | | | | SFOC (8.5.18.1, 8.5.18.2, Apx. R) Boeing endorses that the requirements for CoFR documented in SSP 50108 and the Boeing Flight CoF Implementation Plan have been satisfied in accordance with the Boeing specific responsibilities for this flight. Any issues that have arisen since the Stage Operations Readiness Review (SORR) have been resolved or have been presented at the Flight Readiness Review. This certification is subject to clause H.43 of NAS 15-10000 (for ISS Missions). BOEING ISS PRIME CONCURRENCE VICE PRESIDENT AND PROGRAM MANAGER, ISS, BOEING DATE | | | | | SFOC (8.5.18.1, 8.5.18.2, Apx. R) Boeing endorses that the requirements for CoFR documented in SSP 50108 and the Boeing Flight CoF Implementation Plan have been satisfied in accordance with the Boeing specific responsibilities for this flight. Any issues that have arisen since the Stage Operations Readiness Review (SORR) have been resolved or have been presented at the Flight Readiness Review. This certification is subject to clause H.43 of NAS 15-10000 (for ISS Missions). BOEING ISS PRIME CONCURRENCE VICE PRESIDENT AND PROGRAM MANAGER, ISS, BOEING DATE | | INITED CDACE ALLIANCE | | | SFOC (8.5.18.1, 8.5.18.2, Apx. R) Boeing endorses that the requirements for CoFR documented in SSP 50108 and the Boeing Flight CoF Implementation Plan have been satisfied in accordance with the Boeing specific responsibilities for this flight. Any issues that have arisen since the Stage Operations Readiness Review (SORR) have been resolved or have been presented at the Flight Readiness Review. This certification is subject to clause H.43 of NAS 15-10000 (for ISS Missions). BOEING ISS PRIME CONCURRENCE VICE PRESIDENT AND PROGRAM MANAGER, ISS, BOEING DATE | | | DATE | | Boeing endorses that the requirements for CoFR documented in SSP 50108 and the Boeing Flight CoF Implementation Plan have been satisfied in accordance with the Boeing specific responsibilities for this flight. Any issues that have arisen since the Stage Operations Readiness Review (SORR) have been resolved or have been presented at the Flight Readiness Review. This certification is subject to clause H.43 of NAS 15-10000 (for ISS Missions). BOEING ISS PRIME CONCURRENCE VICE PRESIDENT AND PROGRAM MANAGER, ISS, BOEING DATE | | | | | Boeing endorses that the requirements for CoFR documented in SSP 50108 and the Boeing Flight CoF Implementation Plan have been satisfied in accordance with the Boeing specific responsibilities for this flight. Any issues that have arisen since the Stage Operations Readiness Review (SORR) have been resolved or have been presented at the Flight Readiness Review. This certification is subject to clause H.43 of NAS 15-10000 (for ISS Missions). BOEING ISS PRIME CONCURRENCE VICE PRESIDENT AND PROGRAM MANAGER, ISS, BOEING DATE | SFOC | SSP. PROGRAM MANAGER, SFOC | DATE | | Implementation Plan have been satisfied in accordance with the Boeing specific responsibilities for this flight. Any issues that have arisen since the Stage Operations Readiness Review (SORR) have been resolved or have been presented at the Flight Readiness Review. This certification is subject to clause H.43 of NAS 15-10000 (for ISS Missions). BOEING ISS PRIME CONCURRENCE VICE PRESIDENT AND PROGRAM MANAGER, ISS, BOEING DATE | • | | | | Implementation Plan have been satisfied in accordance with the Boeing specific responsibilities for this flight. Any issues that have arisen since the Stage Operations Readiness Review (SORR) have been resolved or have been presented at the Flight Readiness Review. This certification is subject to clause H.43 of NAS 15-10000 (for ISS Missions). BOEING ISS PRIME CONCURRENCE VICE PRESIDENT AND PROGRAM MANAGER, ISS, BOEING DATE | | | | | ISS PRIME CONCURRENCE VICE PRESIDENT AND PROGRAM MANAGER, ISS, BOEING DATE | Implementa<br>flight. Any<br>resolved or | tion Plan have been satisfied in accordance with the Boeing specific responsibilities for<br>ssues that have arisen since the Stage Operations Readiness Review (SORR) have to<br>have been presented at the Flight Readiness Review. This certification is subject to c | or this<br>been | | CONCURRENCE | | BOEING | ···· | | SSP Form 4042 (Rev Oct 02) Page 5 | | VICE PRESIDENT AND PROGRAM MANAGER, ISS, BOEING | DATE | | SSP Form 4042 (Rev Oct 02) | | | | | | SSP Form 4042 (Rev | Oct 02) | Page 5 | B2-000089 | STS CoFR EN | IDORSEMENT | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------| | NASA SSP READ | DINESS | | The preparation of all Space Shuttle Program and Project reviewed. All required processes, products, and responsil prior to launch. Deviations, exceptions or waivers have be Prelaunch MMT Review for this mission. The Space Shut conduct of this mission. | bilities are complete or will be completed been reviewed and will be dispositioned by the | | | | | MANAGER, SPACE SHUTTLE<br>PROGRAM INTEGRATION | DATE | | and the first of the second | | | MANAGER, LAUNCH INTEGRATION | DATE | | MANAGER, SPACE SHUTTLE PROGRAM NASA ISS PROGRAM | DATE | | All necessary activities required to support the flight, stage are planned. All deviations, waivers, and exceptions have The International Space Station Program is ready to processues that have arisen since the SORR have been resolv Readiness Review (for ISS Missions). | been reviewed and satisfactorily dispositioned.<br>eed with launch and on-orbit operations. Any | | | | | MANAGER, INTERNATIONAL SPACE<br>STATION PROGRAM | DATE | | CONCURREN | ICE | | I concur that the Space Shuttle Program and the Internation are ready to proceed with this mission. | onal Space Station Program (for ISS Missions) | | DEPUTY ASSOCIATE ADMINISTRATOR FOR INTERNATIONAL SPACE STATION AND SPACE SHUTTLE PROGRAMS | DATE | | SSP Form 4042 (Rev Oct 02) | Page 6 of 7 | B2-000089 NSTS 08117 Revision L CHANGE NO. 71 8--36 #### FIGURE 3 **CoFR ENDORSEMENT - Concluded** | STS COFR ENDORSEMENT CONCURRENCE | | |---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | | | | DIRECTOR, JOHNSON SPACE CENTER | DATE | | DIRECTOR, KENNEDY SPACE CENTER | DATE | | DIRECTOR, MARSHALL SPACE FLIGHT CENTER | DATE | | | | | DIRECTOR, STENNIS SPACE CENTER | DATE | | PRIME MISSION NASA S&MA has reviewed the status of preparations for this missi assessment of the readiness of the Space Shuttle Program for the readiness of the International Space Station for launch and on-orbi in concurrence with proceeding with this mission. | conduct of this mission, and the | | ASSOCIATE ADMINISTRATOR, SAFETY AND MISSION ASSURANCE | DATE | | APPROVAL | | | The FRR Board has conducted a comprehensive assessment of the systems and supporting personnel. For ISS missions, the FRR Board hardware/software support facilities and personnel to support the freadiness of the on-orbit stage to accept the LP/CE and return item has been endorsed by each program element. I have concluded, that pending completion of planned work, the Space Shuttle Program the International Space Station Program is ready for launch and or | ge/Cargo Element (LP/CE), ground light, stage and increment including the ns. The Certificate of Flight Readiness with the concurrence of the FRR Board, am is ready to execute this mission and | | ASSOCIATE ADMINISTRATOR, OFFICE OF SPACE FLIGHT (CHAIR, FRR BOARD) | DATE | | SP Form 4042 (Rev Oct 02) | Page 7 of 7 | B2-000089 NSTS 08117 Revision L CHANGE NO. 71 8-36A